Using Data Grid Technology to Manage Distributed Data

Reagan W. Moore
University of California, San Diego
San Diego Supercomputer Center
moore@sdsc.edu
http://www.npaci.edu/DICE/

Generic Technology Evolution

- Community specification of intent
- Identification of common infrastructure across
 - Digital libraries
 - Data grids
 - Persistent archives
- Focus on scalability and robustness of unifying infrastructure

Storage Resource Broker (SRB)

User communities brokered by SDSC instances of SRB**
As of 5/17/2002

Project Instance	Data_size (in GB)	Count (files)	Comments	Funding Agency
NPACI	1,972.00	1,083,230	NPACI Users	NSF/PACI
Digsky	17,800.00	5,139,249	2MASS,DPOSS,NVO	NSF/ITR
DigEmbryo	433.00	31,629	Visible Embryo	NLM
HyperLter	158.00	3,596	HyperSpectral Images	NSF/NPACI (ESS)
Hayden	6,800.00	41,391	FlyThrough for Planetarium	AMNH/Hayden
Portal	33.00	5,485	Grid Portal	NSF/NPACI
SLAC	514.00	77,168	Protein Crystallography	NSF/NPACI (Alpha)
NARA	7.00	2,455	Archival Documents	NARA
SIO Exp	19.20	383	SIO Explorer Documents	NSF/NSDL
ADL	0.00	6	ADEPT Digital Library	NSF/DLI2
TRA	5.80	92	Classroom Videos	NSF/NPACI (EOT)
DTF	239.00	1,766	DTF users	NSF/TCS
AfCS	27.00	4,007	Cell Signalling Images/Docs	NIH
TOTAL	28,008.00	6,390,457		
	28 TB	6.4 million		

^{**} Does not cover data brokered by SRB spaces administered outside SDSC.

Does not cover databases; covers only files stored in file systems and archival storage systems

Topics

- Data management systems
 - Data Grids, Digital Libraries, Persistent Archives
- Common data management technology
 - Logical name space, storage abstraction
- Collection federation
 - Knowledge management systems

Digital Libraries

- Provide services on the data collection
 - Ingestion, loading of attribute values
 - Extensibility, definition of new attributes
 - Discovery, queries on attributes
 - Browsing, hierarchical listing
 - Presentation, formatting specified data models
- Communities
 - Digital library
 - Global Grid Forum, Databases and the Grid working group
 - OMG, Common Warehouse Metamodel

Data Grids

- Manage data in a distributed environment
 - Logical name space, provide global identifier
 - Data access, storage system abstraction
 - Replication, disaster back up
 - Uniform access, common API across file systems, archives, and databases
 - Single sign-on, authenticate across administration domains
- Communities
 - Global Grid Forum, data grids
 - Discipline specific data management systems

Persistent Archives

- Manage technology evolution
 - Storage system abstraction, support data migration across storage systems
 - Information repository abstraction, support catalog migration to new databases
 - Logical name space, support global persistent identifier
- Communities
 - Persistent archive community
 - Global Grid Forum, Persistent archive working group

Common Capabilities

- Logical name space
 - Registration of digital entities
- Storage repository abstraction
 - Operations used to manipulate data in a storage system
- Information repository abstraction
 - Operations used to manipulate a catalog in a database

Data Grid

(Storage Resource Broker)

- Integration of collection-based management of digital entities, with
 - Remote data access through storage system abstraction
 - Catalog access through information repository abstraction
 - Automation through collection-owned data

Storage Abstraction

- Provide common access semantics
 - Archival storage systems
 - File systems
 - Databases
- Support Unix file system operations
 - Map from the interface preferred by your application to the interfaces required by legacy storage systems
- Support database interactions
 - Map from information repository abstraction to database commands

SDSC Storage Resource Broker & Meta-data Catalog Storage Abstraction

Logical Name Space (Data Grid Transparencies)

- Naming transparency find a data set without knowing its name
 - Map from attributes to a global file name
- Location transparency access a data set without knowing where it is
 - Map from global file name to local file name
- Access transparency access a data set without knowing the type of storage system
 - Federated client-server architecture

Logical Name Space Operations

Replication

One to many mapping from logical name to physical name

Containers

Mapping from logical name to location in a physical container

Shadow links

Registration of user owned data into the collection

SDSC Storage Resource Broker & Meta-data Catalog Logical Name Space

Digital Entities

- Digital entities are "images of reality", made of
 - Data, the bits (zeros and ones) put on a storage system
 - Information, the attributes used to assign semantic meaning to the data
 - Knowledge, the semantic and structural relationships described by a data model
- Every digital entity requires information and knowledge to correctly interpret and display

Types of Digital Entities

- Files
 - Physical files in the collection ID space
 - Shadow links to files in your user ID space
- Directories
 - Shadow links to directories in your user ID space
- Databases
 - Shadow links to tables
 - SQL command strings
- URLs

Preservation

(Similar requirements to a data grid)

- Name transparency
 - Find a file by attributes (map from attributes to global name)
- Location transparency
 - Access a file by a global identifier (map from global to local file name)
- Access transparency
 - Use same API to access data in archive or file cache
- Authenticity
 - Disaster recovery, replicate data across storage systems
 - Audit and process management

SDSC Storage Resource Broker & Meta-data Catalog Preservation

Convergence of Technologies

- Data grids as basis for distributed data management
 - Federation of distributed resources
 - Creation of logical name space to automate discovery
- Digital libraries
 - Discovery based on attributes
 - Hierarchical collection management
 - Extensible schema through information repository abstraction
- Persistent archives
 - Data replication
 - Persistence management

Data Naming Ontologies

Concept space	Discipline concepts
Collection	Discipline attributes
Data grid	Global Identifier
Archive / file systems	Local file name
Data model	Attributes that describe data structure

Differentiating between Data, Information, and Knowledge

Data

- Digital object
- Objects are streams of bits

Information

- Any tagged data, which is treated as an attribute.
- Attributes may be tagged data within the digital object, or tagged data that is associated with the digital object

Knowledge

- Relationships between attributes
- Relationships can be procedural/temporal, structural/spatial, logical/semantic, functional

Knowledge Creation Roadmap

- Knowledge syntax (consensus)
 - RDF, XMI, Topic Map
- Knowledge management (recursive operations)
 - Oracle parallel database
- Knowledge manipulation (spatial/procedural rules)
 - Generation of inference rules and mapping to data models
- Knowledge generation (scalable inference engine)
 - Application of inference rules in inference engine

Knowledge Based Data Grid Roadmap

Ingest Management Access Services Services Relationships Knowledge Knowledge or Repository for Topic-Based Between Rules -Knowledge Query / Browse Concepts Rules (Model-based Access) XML DTD Information Attribute- based Attributes Information Repository **Semantics** Query (Data Handling System - SRB) Data Fields Storage Feature-based (Replicas, **Containers** Query Persistent IDs) **Folders**

